

Referat fra arbeidsgruppemøte i KOSTRA VAR gruppen den 4. mai 2015

Referat.

Referent: Gisle Berge

Deltakere:

Gisle Berge (leder)	Statistisk sentralbyrå (SSB)
Arild Kormeseth	Kommunal- og moderniseringsdepartementet (KMD)
Kai Ole Hagestrøm	KS - Bærum kommune
Øivind Ryenbakken	KS - Oslo kommune
Terje Farestveit	Miljødirektoratet
Jon Fonnliid Larsen	Miljødirektoratet
Liliane Myrstad	Nasjonalt Folkehelseinstitutt (FHI)
Carl Fredrik Nordheim	Nasjonalt Folkehelseinstitutt (FHI)
Morten Nicholls	Mattilsynet
Line Ruden	Mattilsynet
Ingrid Holøyen Skjærbakken	Norsk Vann (repr. fra KS)
Eva Vinju	Statistisk sentralbyrå (SSB)
Manju Chaudhary	Statistisk sentralbyrå (SSB)
Ellen Halaas	Avfall Norge

Øvrige deltakere (invitert):

Frode Syversen Mepex

Medlemmer i gruppa som ikke deltok: Bernt Ringvold (Miljødirektoratet), Hege Olbergsveen (Miljødirektoratet, i permisjon), Roy Ulvang (Avfall Norge, representert av Ellen Halaas), Kristine von Hanno (KS), Simen Sæterdal (SSB) og Else Bredeli (SSB).

Innledning

Møtet startet med gjennomgang av mandatet til arbeidsgruppen, referat fra sist møte og holdt en presentasjonsrunde for eventuelt nytiltrådte i gruppa.

Mandatet

I forhold til mandatet til KOSTRA gruppene for 2015 ble de gått igjennom hva som forventes av KOSTRA VAR gruppa.

I mandatet står det bl.a. at man skal se på om det er behov for eventuelt nye kvalitetsindikatorer. Det ble fra KMDs side også opplyst om at det for tiden er satt i gang et prosjekt for å se på omfanget av indikatorer i KOSTRA og i hvilken grad de brukes som beslutningsgrunnlag og styringsverktøy i kommunene. KOSTRA inneholder mange nøkkeltall og KMD ønsket en gjennomgang av nøkkeltallene på VAR området med den bakgrunn.

Oslo kommune sa i forhold til bruken av indikatorene så bruker de innenfor VAR området normalt kun nøkkeltallene på gebyrer, men ellers er det begrenset hva de bruker av KOSTRA nøkkeltallene i det daglige. Benchmarkingen BedreVANN brukes i større grad siden de har et mer lettfattlig og oversiktlig brukersnitt (trafikklys med rødt, gult og grønt avhengig om situasjonen er godt, middels

eller dårlig). Bærum kommune opplyste om at de bruker noen nøkkeltall, men også supplert med BedreVANN data.

Miljødirektoratet hevdet samtidig at kommunene virker gjennom BedreVANN å ha et behov for mer data og flere nøkkeltall, mens myndighetene bl.a. gjennom departementene ønsker færre, slik at der er en tilsynelatende liten mismatch mellom hva kommunen ønsker og hva myndighetene ønsker. Her hører det også med at BedreVANN er et prosjekt for spesielt interesserte kommuner, og at kommunenes ønsker på området også kan dels være motstridende uten at det er nærmere undersøkt.

SSB hevdet at dersom man ønsker å få noe mer informasjon omkring hva kommunene faktisk bruker av KOSTRA tall, så bør man utvide perspektivet også utover kun KOSTRA VAR gruppa. Da må man nesten forhøre seg meg kommunene direkte, eventuelt gå via KS.

Det er imidlertid for KOSTRA VAR gruppa foretatt en større gjennomgang av både vann, avløp og avfall i 2013. Gjennomgangen er beskrevet i KOSTRA VAR grupperapporten for det aktuelle året og omfattet kontakt mot både BedreVANN benchmarkingsprosjektet til Norsk Vann og hvordan de per i dag gjør det i forhold til sine medlemskommuner, samt egne diskusjonsmøter med KS Bedrift/Avfall Norge på avfallsområdet. Alt dette ble supplert av egne diskusjoner i KOSTRA VAR gruppa (totalt 6 møter ble avholdt det året). Hovedhensikten var den gang som nå å rydde opp i publiserte KOSTRA tall og redusere arbeidsbyrden til kommunene.

Det ble derfor etter nærmere vurdering besluttet at vi ikke tar en detaljert gjennomgang av nøkkeltallene i år, men anser det grundige arbeidet som ble gjort i 2013 som tilstrekkelig i forhold til slik mandatet 2015 er formulert. En «light-gjennomgang» av de mulige nye nøkkeltall/grunnlagstall som ble foreslått i fjorårets referat, men til gjennomgang i år vil imidlertid behandles (oppfyllelse av renskrav utenom nitrogen og/eller organisk materiale, og totalt antall kjelleroversvømmelser).

Oppfølging: Gisle leder an en (e-post?) runde omkring de fåtallige foreslåtte nøkkel-/grunnlagstallene nevnt ovenfor sammen med gruppas medlemmer, om disse bør tas med inn i KOSTRA publiseringen.

Godkjenning av referat fra i fjor

Det kom ingen spesielle kommentarer på møtet til referatet, oppfølgingspunkter var fulgt opp, og referatet anses derfor som godkjent.

Det ble opplyst fra Norsk Vanns side om at prosjektet på vannforbruk og vannmengder, som nevnt i referatet, er nå igangsatt og antatt ferdigstillelse på slutten av året, muligens desember. Resultatet kan være av interesse for KOSTRA VAR gruppen.

Oppfølging: Gisle tar kontakt med Ingrid for å forhøre omkring resultater fra prosjektet på vannforbruk og se om noe kan anvendes inn mot KOSTRA veiledningsmateriell etc. Det var bl.a. spørsmål omkring vannforbruk per person om KOSTRA tallene basert på MATS dataene viser for høye verdier (opp mot 200 liter/pers.*døgn for landet) i forhold til hva man reelt forventer.

Egen nettside for KOSTRA VAR gruppa

Det ble opplyst om at KOSTRA VAR gruppa har en egen «hjemmeside», hvor det er linker opp til bl.a. samordningsåret, tidligere utgitte KOSTRA VAR rapporter, publiseringene for både KOSTRA vann, avløp og husholdningsavfall, samt oversikt over medlemmene i gruppa. Siden er derfor en enkel portal inn til ulike dokumenter man har behov inn mot arbeidet i gruppa. Siden finner her:

Valg av ny gruppeleder for KOSTRA VAR

Gisle Berge fra SSB ble valgt inn som ny leder i gruppa ved akklamasjon. Det var ingen andre kandidater som meldte seg.

Gjennomgang av rapporteringen og de ulike skjemaene

Skjema 21 og 21C – husholdningsavfall (Eva)

Det er registrert en liten nedgang i innkommet på skjema 21 på avfall (kommuneskjema).

Det ble rettet spørsmål omkring manglende rapportering av 21 og 21C, om det er snakk om de samme aktørene som ikke rapporterer år etter år? Dette er foreløpig ikke sjekket ut, men kan eventuelt danne grunnlag til oppfølging av «dårlige rapportører». Fylkesmennene kan eventuelt aktiviseres hvis behov.

Endringer i årets skjema utgjør følgende:

- Spørsmålet: «Oppgi hvor mye av restavfallet som kom fra gjenvinningsstasjonene» er fjernet
- Spørsmålet: «Hvor mye av restavfallet ble samlet inn direkte fra abonnentene, via den vanlige renovasjonen?» ble satt inn som nytt spørsmål.

Det ble oppdaget at to nøkkeltall fra 2013-gjennomgangen ikke har blitt overført som kvalitetsindikatorer. Dette vil imidlertid bli rettet opp.

- Andel husholdningsavfall levert til materialgjenvinning (inkludert biologisk behandling)
- Farlig avfall fra husholdninger som er samlet inn eller levert til kommunalt mottak per innbygger (Norbas vil bli vurdert som mulig kilde)

Oppfølging: Eva legger inn de to manglende nøkkeltallene til juni publiseringen senere i år slik at kvalitetsindikatordatasettet blir komplett.

Det ble av Mepex stilt spørsmål til nøkkel-/grunnlagstallene på avfall om «levert til materialgjenvinning» er et entydig begrep? Gjennom forsortering vil det eksempelvis være vesentlige tap i prosessen. Det ble av SSB kommentert at «levet til» er brukt for best å dekke målepunktet slik det brukes i statistikken i dag og at kommunene normalt ikke kjenner gangen videre i avfallstrømmen. Mepex hevdet videre at kommunene burde imidlertid hatt oversikt over avfallstrømmen nedstrøms.

Oppfølging: Eva tar en vurdering om spørsmålene i skjemaet kan formuleres bedre eller forklares bedre i forhold til «Levert til...» (eventuelt i samråd med Miljødirektoratet).

26-skjemaene, avløp (Gisle)

Rapporteringen er som forventet og på nivå med tidligere.

For skjema 26A – kommuneskjema – mangler man rapportering fra 28 kommuner, men dersom man ser om mangler i år også utgjør gjengangere i forhold til manglende rapportering er bildet noe mer uklart og varierer en del (noen gjengangere, andre ikke).

Det ble kommentert at estimert tidsbruk fra rapporteringen kan være beheftet med en del usikkerhet, samtidig som det er det beste man har for å tallfeste rapporteringsbyrde rapporteringen har ovenfor kommunene.

KMD stilte spørsmåltegn med nødvendigheten av å rapportere tidsbruk på utfylling i skjema, eventuelt om man kunne begrense seg til å spørre f.eks. hvert 4 år. SSB er imidlertid pålagt å rapportere rapporteringsbyrde ovenfor Brønnøysund registeret for de ulike skjemaundersøkelsene, og det er vanskelig å se for seg at dette kan gjøres på noen annen måte.

Det er for tjenestedataene nå laget estimerer for samtlige nøkkeltall på både vann og avløp. De siste ble laget på vannfaktaarket nå i mars. Nøkkeltall og grunnlagstall som har tilkommet i de senere år vil normalt ikke oppdateres med tall bakover i tid (kommer ut med blank som verdi for gamle årganger tilbake til 2002, KOSTRA start).

Skjema 23, selvkost (Manju)

Det er for skjema 23 blitt siden sist lagt inn selvkost del i skjema på plan og byggesak på samme oppsett som man allerede har på vann, avløp og renovasjon. Dette er i henhold til fjorårets referat hvor det ble åpnet for en slik løsning. Dataene vil imidlertid ikke være gjenstand for omtale og databehandling i KOSTRA VAR gruppa, men KNNM KOSTRA gruppa, så skjema fungerer kun som en forlengende hånd i forhold til datainnrapportering.

Det har vært i likhet med tidligere en del tilfeller av 1000-talls feil og behandling av dubletter, noe som har medført noe manuelt arbeid. Det kom også en del spørsmål omkring føring av negative tall i forhold til avsetning til selvkostfond i skjema. Det skal ikke imidlertid ikke føres negative tall og skjema bør gjøres klarere.

Oppfølging: Manju undersøker veiledningen for å se om det kan være noen uklarheter i forhold til føring av selvkostfond og negative verdier, og retter eventuelt opp. En kontroll for å hindre negative tall med forklarende feilmelding bør også legges inn i skjemaet.

Der er tilfeller av at IKS som del av rapporteringen sender SSB Excel filer med selvkost data for sine samarbeidskommuner. Dette er imidlertid ikke i henhold til «boka», og skaper en del ekstraarbeid for SSB, som må føre inn dataene manuelt. Grunnen til at det gjøres er at alternativet ville være at mange kommuner som er tilknyttet IKS ikke får tall i KOSTRA tabellene (SSB er litt «snille» med dem for i det hele tatt på inn tall). Det er vanskelig å se at det kan gjøres på noen annen måte, og SSB kan uansett ikke sende pin kode til IKS'ene. Avfall Norge hevder at det kan også være tilfeller av at både kommune og IKS fyller ut samme skjema del i skjema 23, og slik sett vanskeliggjøres delegering av skjema.

Det er tilfelle av en del manglende estimerer på selvkost i mars publiseringen av den grunn at noen større kommuner ikke har rapportert skjema 23. Estimerer er nemlig slik bygd opp at de største bykommunene må ha rapportert data for at estimert landstall skal genereres for landet (forhindre skjeve og høyt feilaktige estimerer). Det som nå er blankt forventes imidlertid å være rettet opp til juni publiseringen, så det er kun snakk om midlertidig blanking av estimerer på selvkost.

Mats og vannverksregisteret

FHI har tradisjonelt laget data basert på Mats data til KOSTRA bruk (aggregerer vannverksdata til kommune og kvalitetsikrer data). FHI har samtidig hatt behov for disse dataene til eget bruk, men KOSTRA begrenser seg imidlertid til kommunal og interkommunal vannforsyning.

Det er tegn på bedring av datakvalitet de seneste årene, men ser fremdeles behov for oppretting og kvalitetsforbedring i det «statiske dataene» (personer tilknyttet etc.). Vannverkene oppdaterer nemlig ikke like grundig disse statiske dataene.

FHI ser nå imidlertid for seg endring i sine oppgaver bl.a. gjennom videreutvikling av folkehelseprofiler. Så FHI ønsker nå å si i fra seg oppgaven med utvikling og kvalitetssikring av datagrunnlag til KOSTRA. Mattilsynet ser ikke for seg å overta oppgaven med kvalitetssikring av KOSTRA, og da vil det i stor grad være opp til vannverkene selv å gi korrekte data. Det betyr at den ekstra kvalitetssikringen FHI stod for tidligere vil eksponere KOSTRA publiseringen for større grad av input data av dårligere kvalitet slik SSB ser det. Mattilsynet og FHI vil ha et møte den 12. mai hvor temaet diskuteres, men en mulig løsning slik Mattilsynet ser det er at vannregisterdataene legges ut som åpne data og at SSB henter inn de data de har behov for.

Oppfølging: Mattilsynet informerer SSB/gruppas medlemmer hva som blir konklusjonen på møtet de skal ha sammen med FHI den 12. mai, og hva som eventuelt blir utfallet av slik Mattilsynet ser for seg framtidig dataoverføring til KOSTRA. SSB vil også måtte ta en runde internt for å se hvordan de skal forholde seg til input data som nå fort kan bli av dårligere kvalitet enn det man er vant med inn mot KOSTRA publiseringen på vann.

Skjema 22, gebyrer (Simen, via Gisle)

Det mangler 17 kommuner per nå. Rapporteringen er på nivå med tidligere.

Grovavfall (Frode Syversen, Mepex)

Grovavfall samles ikke inn sammen med ordinært avfall og det er ikke bestandig like lett å forstå begrepet. Mepex hevder at der trolig er omfattende feilrapportering av grovavfall og henviser til stor variasjon i grovavfallsmengdene for de ulike kommunene (0-350 kg per person). Det er samtidig klart at alle kommuner har grovavfall.

SSB forklarer at tallene i utgangspunktet kun er tenkt brukt til kontroll og korrigering av mengde husholdningsavfall for de som bare har lagt inn tall for innsamlede mengder. Så tallene på grovavfall som ligger ute er mest tenkt benyttet som forklaring på øvrige tall som publiseres (selv om man ikke har garanti for så gjøres).

Fordi ikke alle kommuner har ført opp sine mengder, vil det også bli feil å summere opp for kommunene til landstall og utføre detaljerte sammenstillinger basert på datagrunnlaget. SSB har derfor heller ikke lagt ut estimater for landet. En mulighet for landstall kunne imidlertid være å beregne et snitt for de som har oppgitt grovavfall i rapporteringen.

Oppfølging: SSB vurderer om det er mulig/hensiktsmessig å lage estimater på grovavfall eller om usikkerheten blir for stor (landet, fylker og KOSTRA grupper). Mepex sender samtidig SSB er forslag på en forbedret spørsmålstekst rundt grovavfall i skjema 21.

Det er i følge Mepex også ønske om detaljering av grovavfallet fordelt på materialtype, og hevder at slik detaljering er nødvendig for internasjonal rapportering og spørsmålet rundt sirkulær økonomi.

Oppfølging: Mepex overleverer detaljer rundt behovet for internasjonal rapportering til SSB. På grunnlag av det bør SSB, Miljødirektoratet og Avfall Norge, eventuelt også Mepex, ta en vurdering sammen om det er grunnlag for flere spørsmål i skjemaet og eventuelt behov for nye nøkkeltall i

KOSTRA publiseringen. Eva tar initiativ til en eventuell diskusjon på temaet når dokumentasjonen på databehovet er mottatt. Hvis arbeidsgruppa kommer fram til et utvidet behov for data, må utvidelsen samtidig godkjennes av Samordningsrådet.

Det ble fra Mepex også hevdet at hageavfall kan virke forstyrrende i statistikken og at deler av park og hageavfallet faktisk leveres direkte til private aktører gjennom bruk av container utleie som leveres som næringsavfall og dermed ikke går direkte til behandling ved kommunale mottak. Kommuner kan også ende opp med gode innsamlingstall grunnet hageavfallet, men dette har imidlertid ikke mye med konsum og forbruk å gjøre som man normalt ønsker å tallfeste.

E.V. enig når det gjelder sammenlignbarhet, men statistikken bygger på vedtatte definisjoner for avfall og regelverk knyttet til kommunenes ansvar for husholdningsavfall. Det er en av flere aspekt som blir forklart i statistikken, i forbindelse med manglende sammenlignbarhet mellom kommune.

Avløpsrapporteringen overføres fra KOSTRA til Kliffin?

Miljødirektoratet er i prosess og vurderer om de skal overføre deler av rapporteringen som nå går inn gjennom KOSTRA over på Miljødirektoratets egen innrapporteringsplattform Kliffin. Mulig overgang kan i følge Miljødirektoratet være allerede til neste års innrapportering, altså våren 2016. Det er fremdeles uklart hvordan skjæringspunktet mellom KOSTRA og Kliffin bør og vil bli, men tenkte scenarier kan være at 26B2 og 26D, og eventuelt 26C på slam overføres til Kliffin. 26B1 er mer i en mellomstasjon siden kommunene og ikke fylkesmannen fungerer som myndighet her, og spørsmålet blir litt tilsvarende for skjema 26A som også hører til kommunens myndighet. Skjema 26A rapporteres samtidig på kommunenivå og er slik sett ikke helt tilpasset Kliffin som normalt er på anleggs-/bedriftsnivå..

Miljødirektoratet ønsker samtidig å involvere fylkesmennene i større grad, bl.a. i form av revisjon og oppfølging av kapittel 14 anleggene. SSB vil i så fall gå over i en mer mottaker-/brukerrolle av data, og slik sett fremdeles få tilgang til de data de måtte ønske.

Reaksjoner på forslaget var bl.a. følgende:

- Norsk Vann: ønskelig med rapportering på et sted og ikke spredt over flere ulike rapporteringsløsninger
- Oslo kommune: ønsker også rapportering et sted, gjerne i form av rapportering i form av filuttrekk. Nøyaktig hvor dataene rapporteres inn spiller mindre rolle.
- SSB: datahjemmel for dagens rapportering baserer seg på en to-trinnshjemmel, hvor den egentlige hjemmelen for datainnsamling står hos Miljødirektoratet, og de kan derfor om de måtte ønske hente tilbake datainnsamlingen som siden 2002 har ligget i innenfor KOSTRA systemet. SSB har ikke noe eget ønske om at rapporteringen skal overføres til Miljødirektoratet/Fylkesmannen, og kan fortsette datainnsamlingen slik den er i dagens KOSTRA. Men dersom Miljødirektoratet likevel ønsker det dithen, så vil SSB godta den beslutningen. SSB forutsetter samtidig at datakvaliteten blir minst like god sammenlignet med det som er tilfelle gjennom dagens KOSTRA innrapportering. SSB ser også at det er mest hensiktsmessig at rapporteringen foregår så langt det lar seg gjøre på et «sted» av hensyn til kommunene, og ikke spredt ut over både KOSTRA og Kliffin.

Oppfølging: Norsk Vann innkaller til møte relativt raskt for videre diskusjon om temaet for hvordan framtidens innrapportering bør organiseres.

Selvkost og mulige endringer i skjema

KMD har revidert selvkostretningslinjene og i den sammenheng ønsker Norsk Vann noen endringer i skjema 23 på selvkost og mulige nye nøkkeltall. Norsk Vann hevder samtidig at for å synliggjøre sektorens lånegjeld, kan det være nyttig å ha nøkkel tall på også det. Forslag på hvordan dette kunne tenkes å gjennomføres ble presentert på møtet.

KMD ser imidlertid ingen grunn til å ha flere nøkkeltall rundt dette, ei heller utvide skjema.

Oppfølging: Manju tar opp tematikken internt i SSB for å høre om der er noen argumenter av tekniske eller annen art for eller mot en slik endring. Resultatet formidles til gruppe medlemmene for endelig avgjørelse.

Filuttrekk på avløp – erfaringer fra året som gikk

På avløpsområdet er bruk av filuttrekk et av flere tiltak for å forenkle rapporteringen av skjema 26B1 og 26B2 i KOSTRA rapporteringen. 2015 er også første året med «utvidet» bruk av filuttrekk. Tradisjonelt har det kun vært Avløp2000 applikasjonen som har hatt mulighet via en del driftsassistanser på Østlandet og Trøndelag til å rapportere filuttrekk, men nå er det laget en generell spesifisering slik at en hver programleverandør kan tilby filuttrekk, gitt at de tilfredsstillen den tekniske kravspesifiseringen fra SSB.

Det var opprinnelig to programleverandører som viste interesse i starten, men det forventes at antallet vil øke. 2-3 andre programleverandører har allerede tatt kontakt med ønske å henge seg på.

Mottakelsen har i hovedsak vært positiv fra kommunenes side, spesielt ved at det nå slipper unna en del manuell inntasting av data, og kan sende fil til SSB for deler av skjemaene de skal fylle ut. Mulighet for feil er også til en viss grad unngått.

SSB har også i ulike anledninger mottatt ønske om tilsvarende ordning på vann dvs. vannverksrapporteringen til Mats. Det er imidlertid opp til Mattilsynet om det er noe de vil arbeide videre med, siden det ligger utenfor KOSTRA systemet, men de meddelte på møtet at de vil gjøre en vurdering av muligheten for filuttrekk også der uten at de kunne love noe på stående fot.

På avfall har også dette vært vurdert ved tidligere anledning, men man kom fram til den gang at det var lite å hente i spart tid, og man vurderte det som lite hensiktsmessig for rapporteringen til KOSTRA på avfall (skjema 21 og 21C). Dette er også mer aggregerte data i form av kommune data og ikke på anleggsdata slik som vannverksrapporteringen til Mats og avløpsrensaneanlegg til KOSTRA. Så omfanget er til sammenligning noe mindre på avfallsområdet.

Eventuelt

Oppfølging: På forespørsel vil det fra gruppeleders side gjøres forsøk på å samle like tema innenfor vann, avløp og renovasjon etter hverandre på agendaen til framtidige gruppemøter slik at eventuelt medlemmer i gruppa som eventuelt har lite å bidra med utover sin egen faggren eventuelt kan prioritere å delta på kun deler av møtet.